The Ideas Lab A New Creative Environment NHHPC Workshop November 7, 2013 Charles D. Liarakos Senior Policy Advisor Office of the Assistant Director Directorate for Biological Sciences National Science Foundation #### The IDEAS Factory - Begun by UK EPSRC (2004) to explore novel ways for generating innovative high risk research projects on selected topics - Key element the "Sandpit" - Intensive, interactive, 5-day experience in which an intellectually diverse group of 20-30 people develop innovative ideas and solutions ### In 2009, NSF and EPSCR co-sponsored a sandpit in synthetic biology, which became the basis for the NSF-BIO Ideas Lab #### Ideas Lab Goal - 1. Address an intractable question, usually in a research area with a sustained track record that is nonetheless stuck in repetitious and/or incremental efforts - 2. Scoped for time and budget #### Who is Involved? - Director and Mentors focus on topic - "Honest brokers" Not eligible for funding - Provide real-time peer review - Facilitators focus on process - Help design the Ideas Lab experience - Facilitate interactions; develop creative environment - Participants (20-30) recruited from a variety of disciplines by an open call - Stakeholders provide knowledge of current policy, practices, and resources (government agencies, NGOs, non-profits, private sector, academia) #### **Selection Process** - 1. Director recruits 4-5 Mentors (similar to an NSF review panel or site-visit team) - 2. Open, widely-advertised, call for participants - 3. 2-page application (similar to a pre-proposal) - Knowledge and expertise - Personal attributes (communication skills, collaborative experience, creative activity) - 4. Occupational psychologist reviews applications - Diversity is key: Variety of disciplines, diverse backgrounds and career levels, mix of personal attributes increases group's willingness to take risks and encourages creativity - 5. Participants are selected by Mentors and Director taking into consideration the recommendations of the occupational psychologist #### Ideas Lab: What It Is - · Intensive and interactive - Multidisciplinary - Novel networking opportunities - · Employs real-time iterative peer review - Professional facilitator (Knowinnovation): - Challenges risk-averse and collaborationaverse attitudes - Promotes creative thinking #### Ideas Lab: What It Is Not - Typical Workshop or Committee Meeting - · Technical presentations - · Limited to a single discipline - · Incremental research support - · Disconnected from funding plans #### What do the participants do? - Define scope - Agree on common language and terminology - Share understanding, expertise and experience - Participate in iterative development of new ideas - Use creative and innovative thinking techniques ## Real-Time Project Development and Peer Review - Iterative approach to develop ideas & priorities - Short presentations to the whole group (enforced time-limit) - Anonymous feedback from the whole group (pros and cons; "sticky notes") - Regular feedback and advice from Director and Mentors - Speedy decision about ideas selected for full proposals #### What Happens After? - Invited groups submit full proposals in ~ 3 months - Full proposal review by Director and Mentors: - Consistent with selected project areas - Intellectual merit - Degree of novelty - Complementary to the other projects - Types of awards (non-renewable): - Large collaborative consortia (3-5 yrs) - Individual or linked projects (3-5 yrs) - Smaller feasibility studies (1-2 yrs) - Research Collaboration Network (RCN) - Director-Mentors-PIs meet ~ 18 months post award to evaluate collaboration & progress #### **BIO Ideas Labs** - 1. New Directions in Synthetic Biology (NSF and UK-EPSRC; April 2009) - 2. Innovations in Biological Instrumentation and Visualization (NSF; May 2010) - 3. Surpassing Evolution: Transformative Approaches to Enhance the Efficiency of Photosynthesis (NSF and UK-BBSRC; September 2010) - 4. Assembling, Visualizing, and Analyzing the Tree of Life (NSF; August 2011) - 5. Nitrogen Utilization in Plants (NSF and UK-BBSRC; December 2012) see NSF Press Release 13-147 (Aug 21, 2013)